PAGE
5

4 Red’s Assembly – P.S.H.E.
	Narrator 1
	Good afternoon and welcome to 4 Red’s assembly.

	Narrator 2
	In P.S.H.E this year we have been learning about ways in which we can help people and animals; and also about how we can get on better with others.

	Narrator 1
	What is P.E.S.H…… er…. P.S.E.H…….er……whatever it was you said?

(Children come out with P.S.H.E signs)

	Narrator 2
	P.S.H.E. stands for Personal, Social and Health Education.
It aims to help children understand how they are developing personally and socially, tackling many things that are part of growing up.

P.S.H.E. helps to give children the knowledge, skills and understanding they need to lead confident and healthy lives.

	Narrator 3
	At school children learn to get along socially with others, but even though children have lots of space outside to play, there is often conflict in the playground at school.

(Holds up card with Conflict on it)
Conflict means when two people, or sides, don’t agree on something. They may get into an argument or fight.

	Narrator 2
	Here we are at Ruffington Primary school at break time.

(Boys playing football set up cones)

	Footballer
1
	We’ll put the goal posts here and over there so we have lots of room to play.

	Footballer
2
	That’s perfect, let’s get started.

(Team 2 arrive and set their cones out)

	Footballer
3
	Hey, you can’t play here this part of the field is ours!

	Footballer
2
	Yes we can, we were here first.

	Footballer
4
	No you can’t, we always play here, this is our pitch!

	Footballer
1
	(He throws the cones out of the way and pushes boy 4)
That’s just too bad. What are you going to do about it kid?

	Footballer

3
	I’m going to punch you in the face!
(The 2 boys grab each other’s shirts menacingly)

	Footballer

1
	Oh yeah? And I’m going to punch you in the face!

	Footballer

3
	Oh yeah?

(Boys freeze in that position)

	Narrator 2
	Freeze right there boys!

The children in 4 Red at JESS can help you resolve your conflict without getting into a fight.
(Holds up card with Resolve on it)

	Narrator 3
	In this case resolve means to help them solve the problem and settle the argument.

(Footballers sit down and group one comes onto stage)

	4 Red
child 1
	(Hold up the brainstorming sheet)

We got together and brainstormed ideas to try to resolve the problem.
These are the ideas we thought of:

1) The teams could take it in turns to use the pitch, one at first break and the other at second break.

2) They could get the school caretaker to mark white lines on the pitch so the teams could share it without arguing.

	4 Red child 2
	3) They could ask the school governors to buy more “Tiger Turf” to make an extra football pitch.
4) They could tell the teacher on duty who won’t allow them to play football if they don’t share the pitch equally.

	Narrator 2
	Another group of children at Ruffington Primary School are making a den at break time.
(Children enter)

	Den child
1
	This is a perfect place to make a den. Bring some of that stuff over here and we’ll start to build.

	Den child

2
	This is fun, it will be great when we’ve finished.

(They build the den)

	Lone child
	Hi, can I play with you?

	Den child

3
	No, there’s not enough room and we don’t have any more spades for you to dig with.

	Lone child
	I don’t need a spade. I can help, can I just join in?

	Den child

2
	NO! You can’t play with us.

	Den child

3
	Go away and leave us alone.

	Lone child
	I’m going to tell the teacher that you’re being mean to me.

(Goes off crying)

	Narrator 3
	I wonder if 4 Red can help resolve this problem?

	4 Red child 2
	(Hold up the brainstorming sheet)

We got together and brainstormed ideas to try to resolve the problem.

These are the ideas we thought of:
1) The girl who wants to play could ask the others how they would feel if they were the one to be left out. Then hopefully they would let her join in because they wouldn’t like it if no one would play with them.

	4 Red child 3
	2) She could tell a friend how she feels and ask her for advice.

 3) She could quietly tell the teacher about it, who could then discuss

 it with the other children during “Circle Time”.

(All sit down)

	Narrator 1
	4 Red have thought of some good ideas; but can you tell me what “Circle Time” is; I’ve never heard of it before?

	Narrator 3
	The children sit in a circle; they play games and discuss things with each other and their teacher. 4 Red is just about to begin:
(Circle group sit in a circle)

	Teacher
	As a warm-up exercise we are going to pass a smile around the circle; I’ll start.

(Pass a smile around the circle)

Now we’re going to hold hands and pass a squeeze around the circle. I’ll squeeze the person’s hand on my right and they will pass it on until it gets back to me.

(Pass a squeeze around the circle)

I want you to tell everyone what makes you feel happy.
Say it like this, “I feel happy when”

	Group take turns
	I feel happy when my grandma comes to stay.
I feel happy when it’s the school holidays

I feel happy when I score a goal.

I feel happy when I get a house point.

I feel happy when I play with my dog.

I feel happy when I visit my cousins.

I feel happy when I get all my spellings right.

I feel happy when I win the merit cup.

I feel happy when I go to Wild Wadi.

I feel happy when I ride my bike.

	Teacher
	I want you to tell everyone what makes you feel worried.

Say it like this, “I feel worried when”

	Children in turn
	I feel worried when we have an Arabic test.

I feel worried when I forget my PE kit.

I feel worried when I have a tables test.
I feel worried when I have to go to the dentist.
I feel worried when I have a ballet exam.
I feel worried when I have to do the perimeter run.
I feel worried when my mum goes on a business trip.
I feel worried when I lose something.
I feel worried when my grandma is ill.
I feel worried when I have no one to play with.

	Teacher
	I want you to tell everyone something kind that you have done

	Children in turn
	I shared my snack with _______ when she forgot to bring hers.

I let __________ borrow my painting t-shirt

I gave ___________ one of my pencils.

I made ___________ laugh when she was feeling sad.

I took ___________ to the nurse.

I played with my baby sister.

I washed up all the paint palettes after an art lesson.

I let my brother borrow my bike.

I shared my choir sheet with _________

I played a tune on my recorder for my dad.

	Narrator 1
	4 Red wrote poems about what friendship means to them:

(Read out poems)

Poem 1

Poem 2

Poem 3
Poem 4

Poem 5

Sing a Song about friendship

	4 Red child 3
	Being kind to animals, as well as people, was another of our P.S.H.E. topics. We really enjoyed finding out about the R.S.P.C.A

The Royal society for the Prevention of Cruelty to Animals.
(Hold up RSPCA signs)

	4 Red child 4
	This is a UK based charity that started over 180 years ago.

Just as humans have basic rights, the RSPCA believes that animals should have rights too. These are called the five freedoms.
(Hold up the 5 freedom signs)

1. Freedom from hunger and thirst – animals should have enough to eat and drink.

2. Freedom from discomfort – animals should live in a comfortable environment at the right temperature.

	4 Red child 5
	3) Freedom from fear – animals should always feel happy and safe.
4) Freedom to express normal behaviour – animals should have enough room to move around and play normally.

5) Freedom from pain, injury or disease – animals should be fit and well and should be taken to the vet if they are sick.

	4 Red child 4
	The new animal welfare act of 2006 says anyone causing unnecessary suffering to an animal can be banned from keeping animals for ever; or at least for a very long time! They can also be fined up to TWENTY THOUSAND POUNDS!
Every 25 seconds someone in the UK rings the RSPCA animal helpline.

(Enter cruelty to dog scene – dog tied up with rope)

	Dog
	Ooouuuwww, I’m so thirsty.

Ooouuuwww, ooouuuwww, I’m so hungry.

	Mr.

Deville
	Shut up howling or you’ll be sorry, you mangy dog!

	Dog
	Ooouuuwww, ooouuuwww, I’m so cccccold.

	Mr.

Deville
	Shuuuuut uuuuuup!!!

	Dog
	Ooouuuwww, ooouuuwww, I’m so miserable, I’ve been tied up here for a week.

	Mr.

Deville
	Right, that’s it, you’ve asked for it now!
(Goes to grab dog but it escapes)

Just wait ’til I get my hands on you!

(Off stage dog is beaten)

	Dog
	Ooouuuwww! Ooouuuwww! Ooouuuwww!

(Dog brought back and tied up again)

	Mr.

Deville
	Now stay there and don’t you dare make a sound!

	Kind neighbour
	(Calls the RSPCA on the phone)
Hello, is that the RSPCA help line? I want to report my neighbour for being cruel to his dog. It’s been tied up in the freezing cold, for days, with no food or water. The address is 24, Station Road, Ruffington.

(Inspector arrives and inspects whimpering dog)

	RSPCA inspector
	Good afternoon Mr. Deville; I’m an inspector from the RSPCA. We have had a number of reports from your neighbours saying that you have been cruel to your dog. You will have to appear in court and pay a huge fine for treating your pet in this terrible way. I’m going to take your dog away from you and hopefully you will be banned from keeping a pet ever again!
(Inspector strokes dog and takes it away)

	Mr.

Deville
	But that’s not fair, it’s only a dog! I didn’t do anything!

	RSPCA inspector
	I’ll see you in court Mr. Deville!

	Kind neighbour
	Although there are animal charities in Dubai they have no authority to punish people for being cruel to their pets. Maybe one day there will be something like the RSPCA in the Emirates. Until then we can try to help organisations like Feline Friends or K9 in any way we can.

	Narrator
	You can have lots of fun on the RSPCA interactive website for kids. If you would like the website address go to 4 Red’s classroom for a copy of it.

	Kind neighbour
	That is the end of our assembly, we hope you’ve enjoyed it.

